

High Dependability Computing in a Competitive World

Barry Boehm, USC

IEEE-NASA SW Engineering Workshop
November 28, 2001

(boehm@; http://) sunset.usc.edu


HDC in a Competitive World

- The economics of IT competition and dependability
- Software Dependability Opportunity Tree
 - Decreasing defects
 - Decreasing defect impact
 - Continuous improvement
- Conclusions and References


Competing on Schedule and Quality - A risk analysis approach

- Risk Exposure RE = Prob (Loss) * Size (Loss)
 - "Loss" financial; reputation; future prospects, ...
- For multiple sources of loss:


Example RE Profile: Time to Ship

- Loss due to unacceptable dependability


Time to Ship (amount of testing)


Example RE Profile: Time to Ship


- Loss due to unacceptable dependability
 - Loss due to market share erosion


Example RE Profile: Time to Ship

- Sum of Risk Exposures


Time to Ship (amount of testing)


Comparative RE Profile:

Safety-Critical System


Time to Ship (amount of testing)


Comparative RE Profile: Internet Startup


Time to Ship (amount of testing)


Conclusions So Far

- Unwise to try to compete on both cost/schedule and quality
 - Some exceptions: major technology or marketplace edge
- There are no one-size-fits-all cost/schedule/quality strategies
- Risk analysis helps determine how much testing (prototyping, formal verification, etc.) is enough
 - Buying information to reduce risk
- Often difficult to determine parameter values
 - Some COCOMO II values discussed next


Software Development Cost/Quality Tradeoff

- COCOMO II calibration to 161 projects


"Quality is Free"

- Did Philip Crosby's book get it all wrong?
- Investments in dependable systems
 - Cost extra for simple, short-life systems
 - Pay off for high-value, long-life systems


Software Life-Cycle Cost vs. Dependability


Software Life-Cycle Cost vs. Dependability


Software Life-Cycle Cost vs. Dependability


Software Ownership Cost vs. Dependability


Conclusions So Far - 2

- Quality is better than free for high-value, long-life systems
- There is no universal dependability sweet spot
 - Yours will be determined by your value model
 - And the relative contributions of dependability techniques
 - Let's look at these next


HDC in a Competitive World

- The economics of IT competition and dependability
- Software Dependability Opportunity Tree
 - Decreasing defects
 - Decreasing defect impact
 - Continuous improvement
 - Conclusions


Software Dependability Opportunity Tree


Software Defect Prevention Opportunity Tree


People Practices: Some Empirical Data

- Cleanroom: Software Engineering Lab
 - 25-75% reduction in failure rates
 - 5% vs 60% of fix efforts over 1 hour
- Personal Software Process/Team Software Process
 - 50-75% defect reduction in CMM Level 5 organization
 - Even higher reductions for less mature organizations
- Staffing
 - Many experiments find factor-of-10 differences in people's defect rates

University of Southern California Center for Software Engineering


Software Defect Detection Opportunity Tree


Orthogonal Defect Classification


- Chillarege, 1996


Defect Impact Reduction Opportunity Tree


Pareto 80-20 Phenomena

- 80% of the rework comes from 20% of the defects
- 80% of the defects come from 20% of the modules
 - About half the modules are defect-free
- 90% of the downtime comes from < 10% of the defects


Pareto Analysis of Rework Costs


Cost, Schedule, Quality: Pick any Two?


Cost, Schedule, Quality: Pick any Two?

- Consider C, S, Q as Independent Variable
 - Feature Set as Dependent Variable


C, S, Q as Independent Variable

- Determine Desired Delivered Defect Density (D4)
 - Or a value-based equivalent
- Prioritize desired features
 - Via QFD, IPT, stakeholder win-win
- Determine Core Capability
 - 90% confidence of D4 within cost and schedule
 - Balance parametric models and expert judgment
- Architect for ease of adding next-priority features
 - Hide sources of change within modules (Parnas)
- Develop core capability to D4 quality level
 - Usually in less than available cost and schedule
- Add next priority features as resources permit
- Versions used successfully on 17 of 19 USC digital library projects


Conclusions

- Future trends intensify competitive HDC challenges
 - Complexity, criticality, decreased control, faster change
- Organizations need tailored, mixed HDC strategies
 - No universal HDC sweet spot
 - Goal/value/risk analysis useful
 - Quantitative data and models becoming available
- HDC Opportunity Tree helps sort out mixed strategies
- Quality is better than free for high-value, long-life systems
- Attractive new HDC technology prospects emerging
 - Architecture- and model-based methods
 - Lightweight formal methods
 - Self-stabilizing software
 - Complementary theory and empirical methods


University of Southern California Center for Software Engineering


References

- V. Basili et al., "SEL's Software Process Improvement Program," IEEE Software, November 1995, pp. 83-87.
- B. Boehm and V. Basili, "Software Defect Reduction Top 10 List," IEEE Computer, January 2001
- B. Boehm et al., Software Cost Estimation with COCOMO II, Prentice Hall, 2000.
- J. Bullock, "Calculating the Value of Testing," <u>Software Testing and Quality Engineering</u>, May/June 2000, pp. 56-62
- CeBASE (Center for Empirically-Based Software Engineering), http://www.cebase.org
- R. Chillarege, "Orthogonal Defect Classification," in M. Lyu (ed.), <u>Handbook of Software Reliability</u> <u>Engineering</u>, IEEE-CS Press, 1996, pp. 359-400.
- P. Crosby, Quality is Free, Mentor, 1980.
- R. Grady, <u>Practical Software Metrics</u>, Prentice Hall, 1992
- N. Leveson, Safeware: System Safety and Computers, Addison Wesley, 1995
- B. Littlewood et al., "Modeling the Effects of Combining Diverse Fault Detection Techniques," <u>IEEE Trans.</u> <u>SW Engr.</u> December 2000, pp. 1157-1167.
- M. Lyu (ed), Handbook of Software Reliability Engineering, IEEE-CS Press, 1996
- J. Musa and J. Muda, Software Reliability Engineered Testing, McGraw-Hill, 1998
- M. Porter, <u>Competitive Strategy</u>, Free Press, 1980.
- P. Rook (ed.), Software Reliability Handbook, Elsevier Applied Science, 1990
- W. E. Royce, Software Project Management, Addison Wesley, 1998.


University of Southern California Center for Software Engineering


CeBASE Software Defect Reduction Top-10 List - http://www.cebase.org

- 1. Finding and fixing a software problem after delivery is often 100 times more expensive than finding and fixing it during the requirements and design phase.
- 2. About 40-50% of the effort on current software projects is spent on avoidable rework.
- 3. About 80% of the avoidable rework comes form 20% of the defects.
- 4. About 80% of the defects come from 20% of the modules and about half the modules are defect free.
- 5. About 90% of the downtime comes from at most 10% of the defects.
- 6. Peer reviews catch 60% of the defects.
- Perspective-based reviews catch 35% more defects than non-directed reviews.
- 8. <u>Disciplined personal practices can reduce defect introduction rates by up to 75%.</u>
- All other things being equal, it costs 50% more per source instruction to develop highdependability software products than to develop low-dependability software products. However, the investment is more than worth it if significant operations and maintenance costs are involved.
- 10. About 40-50% of user programs have nontrivial defects.